

Styrke og holdbarhed af beton gennem 24 år i strømmende ferskvand

Eigil V. Sørensen

Aalborg Universitet
Institut for Byggeri og Anlæg

Fisketrappen i Klokkeholm


Hvorfor en fisketrappe?

- I forbindelse med genetablering af Klokkeholm Mølle Sø var det nødvendigt at bygge en fisketrappe
- Aalborg Portland ønskede at afprøve forskellige nye betontyper i fuld skala i naturligt udendørs miljø
- De 9 “trin” i fisketrappen blev udført som elementer udstøbt med hver sin betontype

“Trin”-element


Miljøpåvirkning

Dele af hvert element var

- under normal påvirkning af vejrliget
- permanent vanddækket
- placeret i en ”splash-zone”


Nye betontyper, Anno 1979

Nye betontyper i 1979:

- ny cement, baseret på sand i stedet for ler ("sand-kridt-cement")
- flyveaskecement
- beton med flyveaske som mineralsk tilsætning
- højstyrkebeton med superplastificerende tilsætningsstof
- højkvalitetsbeton med mikrosilica

Betonsammensætning

	Ref
Trin nr.	2
Cement (kg/m ³)	330
Flyveaske (kg/m ³)	
Mikrosilica (kg/m ³)	
Vand (kg/m ³)	160
V/C	0,48
V/P	
Luftindhold (%)	4,9
Pastavol. inkl. luft	0,31

Reference


Betonsammensætning

	Ref	S-C- cement
Trin nr.	2	3
Cement (kg/m ³)	330	330
Flyveaske (kg/m ³)		
Mikrosilica (kg/m ³)		
Vand (kg/m ³)	160	160
V/C	0,48	0,48
V/P		
Luftindhold (%)	4,9	3,9
Pastavol. inkl. luft	0,31	0,30

Sulfatbestandig sand-kridt-cement


Betonsammensætning

	Ref	S-C-	FA-
		cement	cement
Trin nr.	2	3	4
Cement (kg/m ³)	330	330	310
Flyveaske (kg/m ³)			
Mikrosilica (kg/m ³)			
Vand (kg/m ³)	160	160	150
V/C	0,48	0,48	0,48
V/P			
Luftindhold (%)	4,9	3,9	3,8
Pastavol. inkl. luft	0,31	0,30	0,29

Flyveaskecement


Betonsammensætning

	Ref	S-C-	FA-	FA-
		cement	cement	tilsætn.
Trin nr.	2	3	4	5
Cement (kg/m ³)	330	330	310	290
Flyveaske (kg/m ³)				125
Mikrosilica (kg/m ³)				
Vand (kg/m ³)	160	160	150	160
V/C	0,48	0,48	0,48	
V/P				0,39
Luftindhold (%)	4,9	3,9	3,8	4,0
Pastavol. inkl. luft	0,31	0,30	0,29	0,35

Flyveaske-tilsætning


Betonsammensætning

	Ref	S-C-	FA-	FA-	Højstyrkebeton	
					cement	cement
Trin nr.	2	3	4	5	6	7
Cement (kg/m ³)	330	330	310	290	400	330
Flyveaske (kg/m ³)				125		
Mikrosilica (kg/m ³)						
Vand (kg/m ³)	160	160	150	160	115	102
V/C	0,48	0,48	0,48		0,29	0,31
V/P				0,39		
Luftindhold (%)	4,9	3,9	3,8	4,0	2,0	3,6
Pastavol. inkl. luft	0,31	0,30	0,29	0,35	0,26	0,24

Højstyrkebeton, 2.0% luft, V/C=0.29


Højstyrkebeton, 3.6% luft, V/C=0.31


Betonsammensætning

	Ref	S-C- cement	FA- cement	FA- tilsætn.	Højstyrkebeton		Højkvalitetsbeton		
					u. luft	m. luft	10% MS	30%MS	50%MS
Trin nr.	2	3	4	5	6	7	8	9	10
Cement (kg/m ³)	330	330	310	290	400	330	530	415	294
Flyveaske (kg/m ³)				125					
Mikrosilica (kg/m ³)							42	125	209
Vand (kg/m ³)	160	160	150	160	115	102	120	113	105
V/C	0,48	0,48	0,48		0,29	0,31			
V/P				0,39			0,21	0,21	0,21
Luftindhold (%)	4,9	3,9	3,8	4,0	2,0	3,6	1,5	2,2	1,9
Pastavol. inkl. luft	0,31	0,30	0,29	0,35	0,26	0,24	0,32	0,32	0,31

Højkvalitetsbeton, 10 vol% MS


Højkvalitetsbeton, 30 vol% MS


Højkvalitetsbeton, 50 vol% MS


Tyndslibsanalyse

	Trin #	Alder (år)	Luft- indblanding	Indhold i porer	Pasta- mikrorevner	Karbonatise- ringsdybde (mm)	Tykkelse af karbonatise- ringslag (mm)
REF.	2	6	Uhom.	Ettr.	En del	0.4 - 1.0	-
		21	Ret hom.	Ettr.	Enkelte	0.1 - 1.2	≈ 0.6
S-K- cement	3	6	Hom.	Ettr., CH, C [∧]	En del	0.1 - 0.7	-
		21	Ret hom.	Ettr., CH, C [∧]	En del	0.1 - 0.2	Op til 2.0
FA- cement	4	6	Hom.	Lidt ettr. & C [∧]	Enkelte	0.1 - 0.7	-
		21	Hom.	Lidt ettr. & C [∧]	Enkelte	0.3 - 1.0	Op til 2.0
FA- tilsætning	5	6	Hom.	Lidt ettr.	Enkelte	0.1 - 0.7	-
		21	-	-	-	-	-
HSC, 2.0% luft	6	6	Ingen	CH, C [∧]	En del	0.1 - 0.7	-
		21	-	-	-	-	-
HSC, 3.6% luft	7	6	Hom.	Lidt ettr.	Mange	0.4 - 1.0	-
		21	Hom.	Lidt ettr. & CH	En del	-	Op til 2.5
HPC, 10% MS	8	6	Ingen	Intet	Mange	0.1 - 0.4	-
		21	Ingen	Intet	En del	Op til 0.3	Op til 2.5
HPC, 30% MS	9	6	Ingen	Intet	Mange	0.1 - 0.3	-
		21	Ingen	Lidt C [∧]	Mange	Op til 0.2	Op til 2.0
HPC, 50% MS	10	6	Ingen	Lidt C [∧]	Mange	Op til 0.1	-
		21	Ingen	Intet	Mange	0	Op til 0.5

Konklusion

- Ingen af de undersøgte betontyper viser tegn på holdbarhedsproblemer efter 24 års eksponering i rindende ferskvand
- Det store antal mikrorevner i de tætte, mikrosilicaholdige betoner uden luftindblanding havde ingen indflydelse på frostbestandigheden efter 24 års eksponering i fugtigt/vådt miljø
- Alle blandinger udviste en forøgelse af trykstyrken på 30-50% i perioden fra 28 døgn til 6 år – og en mærkbar styrketilvækst fra 14 til 24 års alder
- Der observeredes ingen tegn på reduktion af de sene styrker af højkvalitetsbeton med mikrosilica